ENVIRONMENTAL STEWARDSHIP IN KING COUNTY Department of Natural Resources and Parks | Annual Report 2013 #### KING COUNTY DEPARTMENT OF NATURAL RESOURCES ## ENVIRONMENTAL STEWARDSHIP IN KING COUNTY #### AND PARKS # **GOALS** #### **Environment** Minimize waste and emissions, maximize resource re-use and recovery, foster environmental stewardship, promote conservation, and protect and restore habitats, ecological functions and aquatic conditions. # People and Communities Protect and improve human health and safety, foster community-building and healthy living, and preserve and enhance historic properties. # Fiscal Responsibility and Economic Vitality Support King County's prosperity and ensure ratepayer value through effective, efficient and equitable programs. #### **Quality Workforce** Develop and empower our most valuable asset – our employees; build internal capacity for excellence, equity and fairness in service delivery. # TABLE OF CONTENTS | King County Map, Features and Facilities | | |--|-----| | Letter from the Executive | 4 | | Letter from the Director | 5 | | Strategic Initiatives | 6 | | 2013 DNRP Performance
Information | 7 | | 2013 Awards | .10 | | Parks and Recreation Division | .12 | | Solid Waste Division | .14 | | Wastewater Treatment Division | .16 | | Water and Land Resources Division | .18 | | DNRP Financials | .20 | | How to Contact Us | .25 | # KING COUNTY # IN NUMBERS # **SNOHOMISH COUNTY** KING COUNTY SKYKOMISH # **FEATURES** 2,131 square miles **2,044,449** population 14th most populated county in the U.S. **2,115** square miles square 975 wetlands 38.5 inches average annual precipitation **6** major river systems **3,000** miles of streams miles of marine coastline **850,000** acres of forestlands # **FACILITIES** **500** flood facilities and revetments totaling more than 119 miles of riverbank **26,000** acres of parks and natural lands **200** parks and **175** miles of regional trails **353** miles of underground wastewater pipes and tunnels 8 solid waste transfer stations and 2 rural drop boxes **920-acre**Cedar Hills Regional Landfill major regional wastewater treatment plants and 2 smaller treatment plants combined sewer overflow treatment plants **2,369** commercial/residential stormwater control facilities /UU low impact development sites ### FROM THE EXECUTIVE Thanks for your interest in the King County Department of Natural Resources and Parks (DNRP). This report highlights accomplishments in 2013, and the commitment of our employees to continuous improvement and excellent customer service – whether it's treating wastewater and managing solid waste, protecting fish and wildlife habitat, or maintaining our countywide systems of parks and trails. Employees with DNRP help us lead on a wide range of issues, including climate change, green building and green energy, preservation of farmland and open space, salmon recovery, and equity and social justice. And in this rapidly-changing world, much of the scientific and technical expertise that informs our decision-making comes from expert employees. I want to thank all DNRP employees for their hard work in 2013, and I look forward to our work together in 2014, for the benefit of all King County residents, businesses and the environment. Sincerely, Dow Constati Dow Constantine, King County Executive #### FROM THE DIRECTOR Employees with the King County Department of Natural Resources and Parks are committed excellent customer service to all of our residents and businesses. Our work is carefully carried out, as we keep in mind King County's commitment resources from waste, DNRP is a major part creative strategies to reduce and prepare for the #### Here are some of the highlights from 2013: - levy of 18.77 cents per \$1,000 of assessed operations and maintenance of King County's 200 parks, 175 miles of regional trails, and - Seattle's downtown and South Lake Union for and maintaining working forests helps keep - the all-new solid waste handling facility is - as capturing landfill gas at our landfill, and we reduced energy \$2 million a year. DNRP employees, national green construction rating – another - The King County Parks Foundation was established based on an initial gift of \$75,000 from partnership is moving forward with a goal of raising \$7.5 million for legacy projects over the next decade. The announcement came as King - We celebrated a nearly decade-long effort to over an additional 3.6 miles. - more than half of construction costs. It is a privilege to be a part of this team. that our employees demonstrate on a daily basis are an inspiration. Christie J. True #### STRATEGIC INITIATIVES IN THE DIRECTOR'S OFFICE Employees with the DNRP Director's Office work to develop strategies for several important executive initiatives that cross department and division boundaries. # Here are highlights of the work accomplished in 2013 on strategic initiatives: #### Climate change Responding to climate change is a priority for Executive Constantine, and that's why in 2013 DNRP made a commitment to go Beyond Carbon Neutral. DNRP's goal is to achieve zero net greenhouse gas emissions from operations, as well as identifying specific projects to reduce or offset emissions, and to establish a funding mechanism to pay for it. Director's Office employees continued their leadership in the King County-Cities Climate Collaboration, which coordinates and enhances the effectiveness of local government climate and sustainability efforts. #### Salmon recovery An ongoing partnership between King County, state, federal and local governments and volunteers to protect and restore Lake Sammamish kokanee salmon saw another successful spawning season in 2013, with strong runs of adult kokanee to several streams. Continued work to improve habitat quality and quantity – including installing a fish-friendly culvert that opens access to high-quality habitat on private property – improves future recovery prospects. #### **Energy planning** King County reached its goal of using or producing renewable energy equal to half its overall energy needs. Using innovations like capturing gas from operations at the Cedar Hills Regional Landfill and wastewater plants, the County avoided producing greenhouse gases. By the end of 2013, King County was generating or using 54.1 percent renewable energy; in 2009, that figure was only 14.6 percent. The County continues making progress on its 10 percent energy conservation goal, saving the public more than \$2 million per year. #### **Farmland preservation** King County acquired nearly 200 acres of Snoqualmie Valley farmland threatened with development. Nearby farmers were worried that building houses so close to working farms would create conflicts and increase the development pressure on their own lands. Returning the Tall Chief property to active farmland creates jobs, supports a robust local food supply, and strengthens the wall against sprawl. King County used Conservation Futures funding to acquire the land. #### **Historic preservation** King County charted a new course for managing historic and archaeological resources by completing an updated Historic Preservation Strategic Plan. The plan expands community partnerships, increases public access to the County's historical data, encourages developing an archaeological advocacy group and a countywide entity to rescue endangered historic buildings. New procedures for treating cultural resources were implemented in 2013, freeing some Historic Preservation and Heritage Program funding for distribution to the County's heritage community. #### **Community Service Areas** Work continued in 2013 to heighten public engagement and improve communication with residents of unincorporated King County, including another round of 25 Community Service Area grants of up to \$5,000. Employees with the CSA program and other key King County representatives participated in an open house series for unincorporated area residents. #### **Eastside Rail Corridor** The corridor that runs through the Eastside's most-populous area from Woodinville to Renton is now in public ownership, and the regional advisory council that was formed to help guide development gave its unanimous approval to a report affirming cooperation on future uses of the corridor, "Creating Connections" (www.kingcounty.gov/operations/erc-advisory-council.aspx). The report lays out a vision of a multiuse corridor for mobility, recreation and utilities. The King County Department of Natural Resources and Parks has a performance-oriented culture that stems from leadership priorities, employee values and commitment, and a long history of using performance information to: - Strengthen accountability with elected leaders, ratepayers, residents and partners; - Learn about program effectiveness to guide continuous improvements; - Foster engagement with regional partners by clarifying outcomes we seek; and - Convey organizational priorities and performance expectations to employees. we have identified program and product improvements, including adjustments to capital projects, changes in operations, and more inclusive ways to engage This is DNRP's eighth year of providing a DNRP online and community conditions in King County and annual results for efficiencies, resource recovery, conservation and related topics. This year, DNRP is coordinating King County's use of the a baseline assessment of the Determinants of Equity, as outlined in the King County Equity and Social Justice Ordinance. These community scale data collection efforts help problem areas, guide resource allocation, and understand the degree that our actions are resulting in In support of the goals of the King County Strategic Plan, DNRP is achieving process efficiencies and improving customer service through Lean continuous improvement techniques and Line of Business planning. We are investing in leadership and employee development to
build competencies that improve performance and help us achieve our organizational goals of environmental quality, healthy people and communities, fiscal stewardship and a quality workforce. Many thanks to the DNRP employees who drive performance improvements on a routine basis, and to our customers and stakeholders who provide the feedback we use to improve our service. # 2013 PERFORMANCE SUMMARY # King County Department of Natural Resources # and Parks (DNRP) 2013 Performance Summary #### and Community Conditions #### **RESOURCE** CONSUMPTION - Solid waste disposal and recycling - · Green building - Building energy use #### #### **CLIMATE CHANGE** - Health & environmental impacts - Greenhouse gas emissions #### **Indicators Legend** - Meets or exceeds standard, goal, or improved from prior years - Approaching standard goal, or steady with prior years - Below standard, goal, or decline from prior years - Insufficient data #### **General Legend** 2012 rating #### **Measures and Results** #### **RESIDENTS' STEWARDSHIP LEVELS** - Yard care Purchasing **CHINOOK SALMON RESTORATION PROJECTS** Cedar, Green, Snoqualmie, and White watersheds #### **PROTECTION** Greenhouse gas emissions CLIMATE Resilience #### **ENERGY** PLAN IMPLE-**MENTATION** **COUNTY GOVERNMENT MEASURES** Efficiency Renewables #### **BUILDING ACHIEVEMENTS** DNRP, DOT, DES #### **CUSTOMER SATISFACTION** SWD, WLR, WTD #### **Performance Measures Legend** - Meets or exceeds target - ☐ Approaches target (less than 10% away from target) - Needs improvement (more than 10% away from target) - Insufficient data #### **DNRP GOALS** **Environment** Minimize waste and emissions, maximize resource re-use and recovery, foster environmental stewardship, promote conservation, and protect and restore habitats, ecological functions and aquatic conditions. **People and Communities** Protect and improve human health and safety, foster community-building and healthy living, and preserve and enhance historic properties. #### **Fiscal Responsibility and** **Economic Vitality** Support King County's prosperity and ensure ratepayer value through effective, efficient and equitable programs. Quality Workforce Develop and empower our most valuable asset our employees; build internal capacity for excellence, equity and fairness in service delivery. #### Acronyms **DOT** Department of Transportation FMD Facilities Management Division **SWD** Solid Waste Division WLR Water & Land Resources Division WTD Wastewater Treatment Division For more information, see your.kingcounty.gov/dnrp/ measures/default.aspx # 2013 AWARDS The tremendous quality of life that we enjoy in King County springs from our remarkable natural surroundings. Every DNRP employee plays a vital role in safeguarding our environment, and the wide range of awards and accolades that we receive each year is testament to our success. Thank you for your commitment to this important work. — Christie True, DNRP Director Brightwater Treatment Plant #### **NATIONAL** #### **Brightwater Treatment Plant** #### **Wastewater Treatment Division** Outstanding Engineering Achievement – Merit Award American Society of Civil Engineers #### **Carnation Treatment Plant** #### **Wastewater Treatment Division** Peak Performance Award – Gold National Association of Clean Water Agencies #### @EcoConsumer #### Solid Waste Division, Recycling and Environmental Services Twitter Twenty – Essential Twitter feeds for the solid waste industry Waste & Recycling News #### Flood Update Brochure Water and Land Resources Division, River and Floodplain Management Section and Visual Communications and Web Unit; and the King County Flood Control District Blue Pencil and Gold Screen Award – Most Improved Publication National Association of Government Communicators #### **Household Hazardous Products and Safety** **Local Hazardous Waste Management Program** Marketing to Latinos – Honorable Mention PR News' Agency A-List Awards # 'Little Footprint Big Forest' Camping Cargo Container # Parks and Recreation Division, Business Development and Partnerships Savvy Award – Communication and Marketing Processes, 'Go Green' Communications Program City-County Communications & Marketing Association #### **Pesticide Free Places** #### **Local Hazardous Waste Management Program** Best New Program Award North American Hazardous Materials Management Association #### **South Treatment Plant** #### **Wastewater Treatment Division** Peak Performance Award – Platinum National Association of Clean Water Agencies # South Treatment Plant Control System Replacement Project #### **Wastewater Treatment Division** Water Project of the Year Ovation Users Group – Emerson Process Management #### **Vashon Treatment Plant** #### Wastewater Treatment Division Peak Performance Award – Gold National Association of Clean Water Agencies #### **West Point Treatment Plant** #### **Wastewater Treatment Division** Peak Performance Award – Platinum National Association of Clean Water Agencies #### **STATE** #### **Brightwater Influent Pump Station** #### **Wastewater Treatment Division** Citation Award – Excellence in Civic Design American Institute of Architects, Washington Council #### **Brightwater Treatment Plant** #### **Wastewater Treatment Division** Build Washington Award – Heavy/Industrial Associated General Contractors of Washington Camping Cargo Container exterior and interior #### **Vashon Treatment Plant** #### **Wastewater Treatment Division** Outstanding Performance Award Washington State Department of Ecology #### **REGIONAL** # **Bow Lake Recycling and Transfer Station**Solid Waste Division, Recycling and Environmental Solid Waste Division, Recycling and Environmenta Services Green Project of the Year – Achievement in Sustainability Northwest Construction Consumer Council # Brightwater Conveyance Construction Management Project #### **Wastewater Treatment Division** Project Award Construction Management Association of America, Pacific Northwest Chapter #### **Lower Tolt River Floodplain Reconnection Project** Water and Land Resources Division, and Parks and Recreation Division in partnership with the City of Seattle Puget Sound Champion Award Puget Sound Partnership #### LOCAL #### **Bow Lake Recycling and Transfer Station** Solid Waste Division, Recycling and Environmental Services Industrial Wastewater Discharge Compliance – Silver King County Industrial Waste Program #### 'Cougar Mountain Day Hiking Family Video' Parks and Recreation Division, Business Development and Partnerships PEMCO Northwest Profile Contest – 3rd Place PEMCO Insurance #### **Factoria Transfer Station** Solid Waste Division, Recycling and Environmental Services Industrial Wastewater Discharge Compliance – Silver King County Industrial Waste Program #### **Houghton Transfer Station** Solid Waste Division, Recycling and Environmental Services Industrial Wastewater Discharge Compliance – Silver King County Industrial Waste Program # 'Little Footprint Big Forest' Camping Cargo Container Parks and Recreation Division, Business Development and Partnerships Totem Award – Public Affairs, Government Category Public Relations Society of America, Puget Sound Chapter Workers secure logs as part of lower Tolt River restoration habitat improvements. #### **Renton Transfer Station** Solid Waste Division, Recycling and Environmental Services Industrial Wastewater Discharge Compliance – Gold King County Industrial Waste Program #### **Shoreline Recycling and Transfer Station** Solid Waste Division, Recycling and Environmental Services Industrial Wastewater Discharge Compliance – Silver King County Industrial Waste Program #### **Take Winter By Storm** DNRP Director's Office, Public Affairs Unit; Water and Land Resources Division, River and Floodplain Management Section and the King County Flood Control District Marketing Awards – Public Sector Project, Rich Marketing MarketingNW.com #### **Vashon Recycling and Transfer Station** Solid Waste Division, Recycling and Environmental Services Industrial Wastewater Discharge Compliance – Silver King County Industrial Waste Program Bow Lake Recycling and Transfer Station # PARKS AND RECREATION DIVISION #### MISSION STATEMENT To enhance the quality of life for communities by providing environmentally sound stewardship of regional and rural parks, trails, natural areas, forest lands, and recreational facilities, supported by partnerships and entrepreneurial initiatives. #### WHAT WE DO The Parks and Recreation Division offers 200 parks, 175 miles of regional trails, 180 miles of backcountry trails, and more than 26,000 acres of open space, including such regional treasures as Cougar Mountain Regional Wildland Park, Marymoor Park, the Weyerhaeuser King County Aquatic Center, and the Cedar River Trail. By cultivating strong relationships with non-profit, corporate and community partners, King County Parks provides recreational opportunities for all, and protects the region's public lands, leaving a legacy for future generations. #### **2013 ACCOMPLISHMENTS** #### 75th Anniversary Established in 1938, the King County Department of Public Works, Parks and Playgrounds, as the division was originally known, was the first county parks system in Washington. Parks commemorated its 75th anniversary with a variety of events throughout the year, including a community birthday party for the White Center Fieldhouse, a landmark from the Works Progress Administration era, which also turned 75 in 2013. Parks began its anniversary year celebrations with the creation of the King County Parks Foundation through an initial gift of \$75,000 from Laird Norton Wealth Management. The foundation will support Parks' efforts to grow and connect green space and trails networks and expand recreational opportunities across the County's parks and trails, as well as invest in Parks' long-term legacy, such as with the Eastside Rail Corridor and the Maury Island Open Space site. #### **Open Space Protection** In
2013, Parks added nearly 780 acres of open space to its inventory through acquisition and easements. These new lands expand existing parks, such as the 243-acre addition King County Parks honored climbing legends Jim Whittaker and Sherpa Nawang Gombu on the 50th anniversary of their Mt. Everest climb. to Black Diamond Open Space and the 59-acre addition to Bass Lake Complex Natural Area. The acquisitions enhance recreational opportunities, protect habitat for fish and wildlife, and conserve our region's natural heritage. In partnership with the Trust for Public Land, King County protected 220 acres of forestland on Squak Mountain and adjacent the Cougar-Squak Corridor, placing the land in permanent public ownership. The land features stands of large trees and protects the headwaters of a salmon-bearing stream. #### Trails Parks completed paving and other upgrades to 2.2 miles of the East Lake Sammamish Trail in Issaquah. This segment is the second to be completed along the 11-mile corridor and connects to Issaquah businesses, Lake Sammamish State Park, and the Issaguah-Preston Trail. In February, King County secured ownership of 15.5 miles of the Eastside Rail Corridor, preserving the former rail line for public use, and connecting communities from Renton to Woodinville and Redmond. Master planning for the trail corridor begins in 2014. #### **Major Events and Partnerships** King County Parks continued to successfully attract major events and partners in 2013, providing critical revenue for the operations and maintenance of the division's vast network of parks and trails. At Marymoor Park, Cirque du Soleil returned for an eight-week performance of "Amaluna" and generated more than \$780,000 in revenue, while AEG Live took over management of the Marymoor Concert Series and booked a successful 13-show summertime lineup. Other key partnerships included the Cougar Mountain Trail Run Series, which grew by 20 percent in 2013, and the first **Timber! Music Festival** at Tolt-MacDonald Park. The Weyerhaeuser King County Aquatic Center hosted several high-profile national and international competitions in 2013, including the PAC-12 Men's and Women's Swimming and Diving Championships in March, the International Remote Operated Vehicle Championships in June, and the International Gay and Lesbian Aquatics Championships in August. #### **Volunteers** More than 7,600 volunteers gave some 50,500 hours of service in 2013. During 320 events, volunteers contributed to enhancing parks and trails throughout King County by building backcountry trails, clearing litter, planting native trees and shrubs, and removing invasive species. #### **Community Partnerships and Grants Program** In 2013, the Community Partnerships and Grants (CPG) Program celebrated a decade of success, with more than 50 community-based projects completed, leveraging a public investment of more than \$14 million with more than \$40 million in private matching support. #### CPG highlights from 2013 include: - Completing multi-sport synthetic turf athletic fields with Kirkland Lacrosse at Big Finn Hill; - Completing a picnic shelter with Friends of Island Center Forest at Island Center Forest; and - Opening the boathouse with Sammamish Rowing Association at Marymoor Park. The Youth Sports Facilities Grant Program awarded 10 matching grants totaling \$555,000 to support new sports complexes, playgrounds, a pool, and a rowing facility. These projects will leverage more than \$1 million and promote youth health and recreation throughout King County through partnerships with cities, schools and community organizations. #### OUTLOOK In August, King County voters approved by 70 percent the 2014-2019 King County Parks, Trails, and Open Space Replacement Levy, which will generate an estimated \$395 million over six years. The levy helps ensure that King County's vast system of parks and trails remains clean, safe and open for the next six years, while investing in the future through open space acquisitions, construction of regional trails and trailheads, major infrastructure repair, CPG projects, and projects in local city parks and the Woodland Park Zoo. # SOLID WASTE DIVISION #### MISSION STATEMENT The King County Solid Waste Division protects human health and the environment by providing quality services that responsibly manage the County's solid wastes. #### WHAT WE DO The Solid Waste Division is a forward-thinking organization that provides environmentally responsible solid waste transfer and disposal services in King County. The division operates eight transfer stations, two rural drop boxes, and the Cedar Hills Regional Landfill - the only operational landfill in the county. Our stakeholders include residents and business owners in unincorporated King County and 37 cities throughout the county. The division works closely with our stakeholders to continue its national leadership in waste prevention, recycling and environmental stewardship. #### 2013 ACCOMPLISHMENTS #### **Environmental Services** The division actively works to reach all of the diverse communities we serve with communications and educational materials that respond to the questions and needs of the community. Working directly with King County's Hispanic/Latino community, the division's "Recicla Más, Es Facilísimo!" program hosted a workshop with local Hispanic media. The resulting partnerships included outreach at cultural festivals, appearances on radio and TV, and widely read social media posts. Recognizing that Hispanic/Latino residents prefer to get information from peers in their community rather than from a government website, the division began working with a group of women called "facilitadoras." In 2013 these trained community volunteers talked to 1,300 community members and distributed more than 3,000 copies of garbage and recycling education materials. BioEnergy Washington (BEW), which contracts with the division to process landfill gas into pipeline-quality natural gas for sale to Puget Sound Energy, had its highest performing year to date. The division received more than \$750,000 in revenue from the sale of landfill gas. In the summer, Pierce County began fueling its entire transit fleet with natural gas generated at Cedar Hills and processed by BEW. This natural gas replaces more than 3,500 gallons of diesel fuel per day, and is just one of the Recycling outreach expands to Spanish language communities through facilitadoras. many environmentally friendly applications for the fuel produced at the landfill. Late in the year, the King County Council approved an update to its 2008 Green Building Ordinance. Drafted by the division in collaboration with County departments and community stakeholders, this update includes several changes that help the County meet its long-term goals of the King County Strategic Plan. The updated ordinance establishes minimum performance requirements for energy, emissions, stormwater management, and construction recycling, while raising the LEED certification goal for capital projects to Platinum. The updated ordinance also encourages innovation and supports flexibility by allowing alternative green building rating systems. The ordinance supports permitting staff in facilitating permit approval for cutting edge greenbuilding projects. In a significant step toward providing equitable access to improved public health, air quality, and walkable communities for all County residents, the new ordinance now incorporates County affordable housing projects. #### CAPITAL IMPROVEMENTS The division successfully served both commercial and self-haul customers while construction proceeded on the new Bow Lake Recycling and Transfer Station in Tukwila. The project was completed on schedule and \$4 million under budget, while maintaining a stellar safety record. With the completion of a new scale facility and recycling area, a grand opening celebration was held in October. The new recycling area at Bow Lake is on track to double the amount of material that is recycled at transfer stations in the system. A request for proposals was issued for the replacement of the Factoria Transfer Station, while environmental analysis was begun in the siting of a new South County Recycling and Transfer Station. At the Cedar Hills Landfill, the division completed the first of four stages preparing for closure of the current operating area, Area Seven, which is expected to be closed in about four years. There are four stages to the closure of a landfill operating area, and before final closure can be completed at Area Seven, the next operating area, Area Eight, must be operational. The division has signed a contract for the design of Area Eight. #### **REGIONAL COMMUNITY** Interlocal agreements (ILAs) between King County and participating cities define the roles in the solid waste system and guarantee the tonnage and associated revenue that allows the division to operate the system. In November, DNRP Director Christie True signed new ILAs between King County and 32 cities, guaranteeing a strong regional solid waste system through 2040. The current plan for modernization of the 1960s-era network of transfer stations was approved in 2007. In July, the division embarked on an extensive public process to review that plan to ensure that it still meets the needs of customers. A draft report on this process was released in October, and featured an extended open public comment period. In response to initial feedback, the division has continued to examine options for the northeast county and for service level options at the planned new Factoria Recycling and Transfer Station during the comment period. #### OUTLOOK In 2014, the division will complete the Transfer Plan review. The division will perform an analysis of the new ILAs and begin implementing any changes required. Developing the division's comprehensive outreach on environmental and solid waste issues will continue. Addressing these issues from
multiple angles – consumer concerns, business development, household hazardous waste management, and others – the division will continue to be a leader in inclusive programming. ## WASTEWATER TREATMENT DIVISION #### MISSION STATEMENT King County's Wastewater Treatment Division (WTD) protects public health and enhances the environment by treating and reclaiming wastewater, recycling solids and generating energy. #### WHAT WE DO WTD serves 17 cities, 17 local sewer districts and more than 1.5 million residents across a 420-square-mile area in King, Snohomish and Pierce counties. The utility's 600 employees maintain and operate treatment plants and conveyance facilities, plan system upgrades and expansions, regulate the disposal of industrial waste, and educate the public about pollution prevention. WTD's vision, "Creating Resources from Wastewater," drives efforts to harness valuable resources from the treatment process, such as energy, reclaimed water for irrigation and industrial purposes, and biosolids to return carbon and nutrients to soils. #### **2013 ACCOMPLISHMENTS** #### Plant operation The division maintained an outstanding record of environmental compliance, with each treatment plant meeting or surpassing permit requirements under the federal Clean Water Act and the state's Water Pollution Control Law An agreement with federal agencies marked the final phase in a program started in 1979 to protect regional waterways from overflows of stormwater mixed with small amounts of sewage that still occur in some areas during heavy rains. Under the terms of a consent decree finalized in July, WTD agreed to complete its nine remaining pollution control projects by 2030. The division also engaged stakeholders in the early phase of a study to look at integrated planning options around pollution control projects. #### **Energy and sustainability** The division recycled 100 percent of its Loop biosolids for use in forestry, agriculture and commercial composting applications, and demand for this resource remained strong. Crews make important upgrades to the Interbay force main. Brightwater delivered the first flows of recycled water to Willows Run Golf Course in September, and by year's end, the treatment plant had delivered an estimated 30 million gallons of recycled water. South Plant delivered 3 million gallons of recycled water offsite. WTD is supporting the "World's Greenest Building" through an agreement to treat and recycle human waste from the Bullitt Living Building in downtown Seattle into beneficial resources, such as reclaimed water for wetland enhancement and GroCo commercial compost. West Point's new waste-to-energy cogeneration project was commissioned and is expected to produce about 23,000 Megawatt-hours of electricity each year, which is equivalent to the electricity needed to power nearly 2,300 homes. An \$8.2 million grant from the U.S. Environmental Protection Agency (EPA) covered more than half of construction costs. #### **Education, outreach and community services** The division opened its doors to the public, hosting treatment plant tours for 2,500 people and field trips for 7,100 students in grades four through eight. More than 3,000 people were reached at fairs, community events and open houses. WTD supported the efforts of the City of Seattle, Boeing and the Port of Seattle to engage people in planning around the federal Superfund cleanup of the Lower Duwamish Waterway. The EPA released a proposed cleanup plan in spring that included a public comment period. Results of the Near Neighbor and Water Quality Index surveys for 2013 indicate solid public support for WTD's job performance and service delivery, with the vast majority of respondents ranking division facilities as "good neighbors." #### Pollution control and cleanup The division partnered with Seattle Public Utilities on the Rainwise Program, which offers rebates to cover up to 100 percent of the cost to install raingardens on private property to control the amount of stormwater entering the sewer system. Industrial Waste Program employees will also keep enforcing regulations to prevent businesses from discharging harmful substances into the sewer system that could damage the plant, pollute water or kill marine life. WTD will also continue participation in two Superfund sediment cleanups in the Duwamish River and East Waterway. The EPA is expected to announce its formal decision on a cleanup plan for the Lower Duwamish by the summer of 2014. #### Finance and administration The division budgeted \$195.7 million in capital projects to expand the wastewater system, modernize existing facilities, and ensure continued compliance with environmental laws. In addition to supporting long-term economic growth, infrastructure investment is a significant source of employment, creating an estimated 115 full- and part-time jobs for every \$10 million spent on construction. WTD refinanced \$198 million in sewer revenue bonds in 2013 that will save ratepayers \$37.7 million over the next 22 years. In June, the King County Council voted to maintain a sewer rate of \$39.79 through 2014 and set the capacity charge rate at \$55.35. In 2013, WTD's septage treatment generated \$3.5 million in revenue. The Washington State Supreme Court upheld King County's use of ratepayer funds to site the Brightwater Treatment Plant and pay for other environmental programs. In its unanimous decision, the court rejected claims that King County used sewer ratepayer funds for projects outside the scope of wastewater utility business. #### Capital projects Construction got under way on four pollution control projects in south Magnolia, West Seattle and North Beach that will keep stormwater mixed with small amounts of sewage out of Puget Sound on rainy days. The division commissioned King County's new Kirkland Pump Station nearly five months ahead of schedule, and completed the construction of a new 10-foot-diameter, 2,000-foot-long tunnel beneath the Lake Washington Ship Canal as part of the Ballard Siphon Project. The division also completed several other projects, including upgrades to South Plant's control system and construction on the Stuck River Trunk Project in Auburn. #### **OUTLOOK** The division will build on success in 2014 through an ongoing commitment to environmental stewardship and fiscal responsibility that entails meeting or surpassing regulatory requirements and encouraging employees to pursue money-saving efficiencies. # WATER AND LAND RESOURCES DIVISION #### MISSION STATEMENT Water and Land Resources Division protects King County's water and land resources by providing services that are legally required, protect public health and safety, and provide significant environmental benefits, supported by scientific data and monitoring. The division is helping to protect King County's water and lands so that its citizens can enjoy them safely today, and for generations to come. #### WHAT WE DO The employees of the Water and Land Resources Division are dedicated to protecting the health and integrity of King County's natural resources. The division provides the residents of King County with flood control, stormwater management, water quality, and natural resource management services throughout the county. The division includes a varied array of services and is one of the most diverse in all of King County government. Among the division's responsibilities is operating the County's Environmental Lab and Science section, providing environmental monitoring, data analysis, management and modeling services to many county departments and other jurisdictions. We also manage the surface water program for unincorporated King County. Additionally, the division houses the King County Hazardous Waste Management Program – a collaborative effort between the County and all municipalities in King County. The division oversees the River and Floodplain Management Program, which provides flood control services on all rivers within the county. We are also home to the County's Salmon Recovery Forums, as well as programs that acquire open space, restore habitat and control noxious weeds. We also provide economic and technical support for forestry and agriculture. #### 2013 ACCOMPLISHMENTS Employees with the **Stormwater Services** section completed 1,283 inspections of public and private facilities to improve maintenance, and completed 435 water quality audits of business sites to identify best management practices to prevent pollution. Two beaver dam hazard mitigation projects were completed to protect homes and roads, while nine facility remediation projects were done to protect water quality. Reddington Levee Setback and Extension Project on the Green River protects nearly 600 properties. Employees also partnered with farmers to remove sediment and invasive vegetation from 3,800 feet of privately owned agricultural waterways, using new best management practices and a streamlined permitting process. A new fee structure was implemented for approximately 90,000 King County ratepayers, including a new commercial discount program, with discounts ranging from 20-90 percent. Rural and Regional Services employees documented record numbers of returning chinook salmon to the Cedar River, and the most nests in the river since 1999. Additionally, more than 753,000 outgoing juvenile chinook salmon were recorded – the second-highest amount since 1998. Section employees also completed 47 property acquisitions totaling approximately 1,100 acres with a value of more than \$21 million. The section oversaw construction of several large habitat projects, including: - Rainbow Bend Floodplain restoration on the Cedar River; - Middle Boise Creek stream restoration near Enumclaw; and - Dockton shoreline restoration and Judd Creek stream restoration on Vashon-Maury Island. Noxious Weed Program employees controlled 1,174 infestations of Class A weeds totaling 23.6 acres, while WLRD helped establish the
nation's second product stewardship drug take-back program. Employees also completed a forest health thinning of 127 acres at Danville-Georgetown Open Space, generating \$235,000 of revenue for the Parks Division. Additionally, 40 forest plans covering more than 48,000 acres of forest were completed. Division staff were critical in developing a new, historic agreement with the City of Seattle that will generate \$18 million for farm and forestland protection over the next 10 years, while also working on two collaborative efforts – the "Farm/City," and "Local Food and Farm Roundtable" – in support of agriculture in King County. **River and Floodplain Management** employees completed the 2013 King County Flood Hazard Management Plan and initiated the Green River System-Wide Improvement Framework. Critical flood risk reduction projects were completed on the Green River through Auburn, and on the Cedar River. Employees worked to improve floodwater conveyance in the Sammamish River to address concerns of high water concerns in Lake Sammamish. Twelve parcels of frequently flooded property were acquired, while two residential elevations and one agricultural structure elevation were completed. Section employees worked on 15 more residential elevations under construction, and farm pads. A new King County Flood Warning mobile app was developed and launched to provide smart phone users with real-time and predicted flooding conditions for King County rivers. **Science and Environmental Lab** employees identified sources of fecal coliform contamination in Boise Creek and worked with landowners to address water quality concerns. Employees also developed a response plan to address the invasive New Zealand mud snail. The Science and Environmental Lab workers also responded to 40 emergencies in the field, including collecting and analyzing 147 trouble call samples, and completed 470,000 analyses with an analytical accuracy rating of 98 percent. The lab received a favorable audit from the Washington State Department of Ecology and successfully renewed its accreditation. #### **OUTLOOK** - The division will advance its implementation of Equity and Social Justice in daily practices; - Develop comprehensive corridor action plans for each river basin and accelerate the implementation of flood hazard and habitat capital projects with increased revenue approved by the King County Flood Control District; - Develop and implement an asset management system for the Stormwater Program to achieve maximum efficiency with stormwater fee revenue; - Launch a major initiative to support King County's agricultural sector and preserve working family farms. #### **DEPARTMENT OF NATURAL RESOURCES AND PARKS 2014 BUDGET** The following pages provide an overview of the Department of Natural Resources and Parks' adopted 2014 budget, along with a summary of the various charges for utility services provided by the Department's line divisions. Parks and Recreation² \$45.8 Million (O) \$41.1 Million (C) 193.4 FTEs Solid Waste³ \$107.2 Million (O) \$20.6 Million (C) 381.3 FTEs Wastewater Treatment³ \$367.4 Million (O) \$230.1 Million (C) 589.7 FTEs Water and Land Resources³ \$58 Million (O) \$89.2 Million (C) 335.5 FTEs (O) = Operating Budget (C) = Capital Budget # **Department of Natural Resources and Parks Rate Summary** | • | | | | | | | | | | | | |--|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|-----------------| | | 2004
Actual | 2005
Actual | 2006
Actual | 2007
Actual | 2008
Actual | 2009
Actual | 2010
Actual | 2011
Actual | 2012
Actual | 2013
Actual | 2014
Adopted | | Solid Waste Enterprise | | | | | | | | | | | | | Rate per ton at SWD transfer stations | \$82.50 | \$82.50 | \$82.50 | \$82.50 | \$95.00 | \$95.00 | \$95.00 | \$95.00 | \$109.00 | \$120.17 | \$120.17 | | Change from previous year | 0.0% | 0.0% | 0.0% | 0.0% | 15.2% | 0% | 0.0% | 0.0% | 14.7% | 10.2% | 0.0% | | Regional Direct Fee (\$/ton) | \$69.50 | \$69.50 | \$69.50 | \$69.50 | \$80.00 | \$80.00 | \$80.00 | \$80.00 | \$93.50 | \$93.50 | \$93.50 | | Change from previous year | 16.8% | 0.0% | 0.0% | 0.0% | 15.1% | 0.0% | 0.0% | 0.0% | 16.9% | 0.0% | 0.0% | | Wastewater Treatment Enterprise | | | | | | | | | | | | | Monthly rate per household (\$/RCE) | \$23.40 | \$25.60 | \$25.60 | \$27.95 | \$27.95 | \$31.90 | \$31.90 | \$36.10 | \$36.10 | \$39.79 | \$39.79 | | Change from previous year | 0.0% | 9.4% | 0.0% | 9.2% | 0.0% | 14.1% | 0.0% | 13.2% | 0.0% | 10.2% | 0.0% | | Surface Water Management Program | | | | | | | | | | | | | Monthly rate per household⁴ | \$8.50 | \$8.50 | \$8.50 | \$9.25 | \$9.25 | \$9.25 | \$9.25 | \$11.08 | \$11.08 | \$12.58 | \$14.29 | | Change from previous year | 0.0% | 0.0% | 0.0% | 8.8% | 0.0% | 0.0% | 0.0% | 19.8% | 0.0% | 13.5% | 13.6% | | Inflation Rate (Change from previous year) ⁵ Seattle Consumer Price Index (CPI) | 1.2% | 2.8% | 3.7% | 3.9% | 4.2% | 0.6% | 0.3% | 2.7% | 2.5% | 1.2% | 2.0%6 | | Seattle Consumer Trice Index (CFT) | 1.2/0 | 2.0 /0 | J./ /o | J.7/0 | 4.2/0 | 0.0% | 0.5/6 | 2.7 /0 | 2.3/0 | 1.2/0 | 2.0 /0 | ¹ Includes budget for Historic Preservation Program (3.75 FTEs) and Community Services Area Program (4 FTEs). ² Includes operating and Youth Sports Facilities Grant (YSFG) expenditures, as well as \$8.9 million pass-through to cities and Zoo. ³ Includes mid-biennial supplementals. ⁴ Billed twice per year ⁵ Source: U.S. Bureau of Labor Statistics (CPI-U for Seattle MSA) ⁶ For 2014, forecasted change - Puget Sound Economic Forecaster, Dec. 2013 | | Regional Parks, Pools,
& Recreation Section | Resource
Section | Capital Improvement & Business Development | Director's Office &
Admin. Services | Central Charges
& Overhead | Youth Sports
Facilities Grant | |--|--|--|--|---|--|--| | | King County
Aquatics Center
Marymoor Regional
Park
Recreation/scheduling
and community center
Greenhouse Program
Teen Program | Maintenance districts
Facilities and Grounds
Natural Resources
Program
Utility and Mow crews | Capital Improvement
Program management
Community
Partherships and
Grants (CPG)
management
Small contracts (CIP)
Marketing and
Business Development | Director's office
Finance/budget
HR/payroll
WAN/LAN/PC IS
support
Audits | Countywide and department charges County overhead for general government support IT infrastructure Legal support from county attorneys | Partnership grants to develop, rehabilitate, and/or expand youth sports fields/facilities Program management | | 2014 BUDGET | \$8,376,841 | \$14,730,775 | \$4,173,954 | \$2,373,337 | \$6,393,955 | \$699,255 | | REVENUE Parks Levv ¹ | \$7.048.429 | \$12.394.747 | \$2.390.345 | \$3.019,929 | \$5,149,015 | | | Business Revenues ² | \$1,325,553 | \$2,331,001 | | \$567,939 | \$968,342 | | | Real Estate Excise Tax (REET) & CIP Levy 3 | | | \$1,783,609 | \$101,894 | \$274,509 | | | Levy Administration Fee ⁴ | | | | \$237,600 | 0 | | | Interest Earnings | \$2,859 | \$5,028 | | \$1,225 | \$2,089 | \$7,383 | | Auto Rental Tax s | | | | | | \$737,289 | | Contribution to Fund
Balance | 0 | 0 | 0 | -\$1,555,249 | 0 | -\$45,417 | | TOTAL REVENUE | \$8,376,841 | \$14,730,775 | \$4,173,954 | \$2,373,337 | \$6,393,955 | \$699,255 | | 2014 Capital Improvement Program (CIP) Buc | ement Prog | lget RE | 2014 Operating Budget Summary REVENUES | t Summary | 1 Park Levy represents the portion of the proposed Parks, Open Space, and Trai dedicated to King County | Park Levy represents the portion of the proposed Parks, Open Space, and Trails Levy dedicated to King County | | Regional Trail Connections & Improvements
Real Estate Excise Tax, Parks Levy & Grants | k Improvements
Levy & Grants | \$12,482,096 Parks | Parks Levy
Business Revenues | \$30,002,465
\$5,192,835 | 2 Business revenues inc
swimming, ballfields)
such as Cavalia and c | Business revenues include user fees (e.g. swimming, ballfields) and enterprise activities such as Cavalia and concerts at Marymoor. | | Real Estate Excise Tax & Parks Levy | ks Levy | | REET & CIP Levy | \$2,160,012 | 3 REET supports a port
Management staff. C | REET supports a portion of the Capital & Land
Management staff. Capital Levy represents the | | Infrastructure Improvements Real Estate Excise Tax and Parks Levy | arks Levy | \$15,259,848 Levy | Levy Administration Fee | \$237,600 | amount levy-funded capit | amount levy-funded capital projects supporting capital project managers. | | Community Partnerships & Grants
Real Estate Excise Tax & Inter-Local Agreement | brants
er-Local Agreement | \$1,000,000 Interest | Interest
Auto Rental Tax | \$18,584
\$737.289 | 4 A portion of the dispu | 4 A portion of the dispursed levy is retained to | | Administration
Real Estate Excise Tax |) | \$900,653 Cont | Contribution to Fund Balance | -\$1,600,668
| pay tor administration. 5 Dedicated portion of c | pay tor administration.
5 Dedicated portion of county's auto rental tax to | | Debt Service & Other Charges
Real Estate Excise Tax & Parks Levy | es
ks Levy | \$600,274 TOT | TOTAL REVENUES | \$38,348,785 | support YSFG. 6 The Parks Levv is set- | support YSFG. 6 The Parks Levv is set-up to collect more revenue | | TOTAL, 2014 CIP BUDGET | | \$37,992,871 TOT. | TOTAL EXPENDITURES | \$36,748,117 | in the first few years, and spend down its balance in the last years of the levy term. Furthermore, new countwide financial | in the first few years, and spend down its fund
balance in the last years of the levy term.
Furthermore, new countwide financial | | Desig | Designations and Reserves | | 2014 Parks Capital Improvement Program (CIP) | ement Program (CIP | | management policies require more robust fund
balances. | | (Estimate | (Estimated fund balance on 12/31/13) | | REVENUES 201 | 2014 APPROPRIATION | | | | For Levy Operating Fund
For Youth Sports Facilities Grants Fund | Grants Fund | \$3,813,468 Parks L
\$3,095,287 Grants
Real Es | Parks Levy
Grants
Real Estate Excise Tax I | \$18,402,171
\$5,280,549
\$7,314,981 | | | | | | Real | Real Estate Excise Tax II | \$6,995,170 | | | | | | TOT | TOTAL 2014 CIP REVENUES | \$37,992,871 | | | | Iransfer Iranspor-
Station tation O
Operations Operations | r-
Landfill
ons Operations ¹ | Maintenance
Operations | Operations
Admin. | Capital
Facilities ² | Recycling & Environmental Services | Finance & Admin. | Central
Charges &
Overhead | |--|---|--|--|---|---|---|------------------------------------| | on late late late late late late late late | Uperfate and maintain active and closed landfills all Landfill and equipment replacement transfers | Mainrain
facilities and
equipment
Procure and
control
inventory | Mannenance
planning for
functions
functions | rlan and execute capital projects Environmental monitoring Operations | Education Technical and financial assistance Collection services Grants to | functions Administer customer service Personnel functions Communications | Central
charges and
overhead | | \$9,949,814 \$2 | \$27,461,010 | \$9,728,274 | \$1,422,330 | \$5,601,338 | \$10,626,845 | \$10,381,086 | \$6,640,652 | | REVENUE Disposal fees: \$5,949,814 Full Full Full Full Full Full Full Ful | REVENUE Disposal fees: \$23,824,454 Interest earnings: -\$12,517 Fund balance: \$2,244,727 Landfill gas to energy \$1,404,346 | REVENUE Disposal fees: \$9,728,274 | REVENUE Disposal fees: \$1,422,330 | REVENUE Disposal fees: \$4,441,833 Lease fees: \$1,159,505 | REVENUE Disposal fees: \$6,581,044 Moderate risk waste fees: \$3,658,588 Uninc. household fees: \$165,000 Grants and contributions: \$222,213 | REVENUE Disposal fees: \$10,349,099 Interest eamings: \$30,987 Other: \$1,000 | REVENUE Disposal fees: \$6,640,652 | | 814 \$2 | \$27,461,010 | \$9,728,274 | \$1,422,330 | \$5,601,338 | \$10,626,845 | \$10,381,086 | \$6,640,652 | | | 1 A landfill rent payment of | 50.37 is included in this budget. | S contact to the state of s | for the Engineering Section | without any transfer to the | Construction Fund. | 3 Reserves required by statute | and code. Onexpended appropriation is not | reflected. | 4 Reserves required by statute | and code. | | Based upon revised funding Plan Includes funds | 3901/3903/3904/3905. | | | | | | |---|-------------------------------|-----------------------------------|--|-----------------------------|---------------------------------------|-----------------------------|--|---|--|--------------------------------|------------------------|-------------|--|---------------------------------------|------------------------|--|------------------------------------|----------------------------|--------------------------------| | Summary | | \$97,526,079 | \$1,159,505 | \$3,658,588 | \$165,000 | \$822,065 | \$222,213 | \$1,404,346 | \$18,470 | \$1,000 | 42 244 727 | 17 11 17 77 | 4401 004 000 | \$107,421,993 | | \$94,050,343 | \$13,171,650 | | \$107,221,993 | | 2014 Operating Budget Summary | 2014 REVENUES | Disposal fees | Lease fees | Moderate risk waste fee | Unincorporated household fees | Recycled materials proceeds | Grants and contributions | Landfill gas to energy | Interest earnings | Other | Find Balance | | | 2014 IOIAL REVENUES | 2014 OPERATING | EXPENDITURES | Debt Service ² | | 2014 TOTAL EXPENDITURES | | Budget | 2014 APPROPRIATION | \$2,442,064 | | \$18,587,138 | hasol | 5) | \$3,982,500 | L | \$475,000 | | \$20,602,574 | | | | \$44,772,454 | \$9,876,798 | \$17,846,623 | Closed | \$10,543,711 | | 2014 Capital Improvement Program (CIP) Budget | CIP PROJECT CATEGORY 2014 APP | Solid Waste Transfer | Disposal fees | Solid Waste Disposal | Usposal rees
Environmental Reserve | Disposal fees | Capital Equipment Replacement Program (Transfer) | Disposal tees | Capital Equipment Repair Program (Transfer)
Disposal fees | | TOTAL, 2014 CIP BUDGET | | Designations and Reserves | (Estimated fund balances on 12/31/13) | Landfill Reserve Fund³ | Landfill Postclosure Maintenance Fund4 | Capital Equipment Replacement Fund | Environmental Reserve Fund | Construction Fund ^s | \$62,143,8162 \$429,521,707 **2014 TOTAL EXPENDITURES** \$7,005,400 Construction Fund Balance \$126,833,972 \$240,543,919 \$429,521,707 S \$2,451,271 | | Debt
Service | Director's
Office | Finance &
Admin. | East
Operations | West
Operations | Resource
Recovery | Environ. &
Community
Services | CIP
Planning | Brightwater | Central
Services | |-------------------|-----------------|----------------------|---------------------|--------------------|--------------------|----------------------|-------------------------------------|-----------------|-------------|---------------------| | 2014 BUDGET | \$240,543,919 | \$2,240,496 | \$2,831,622 | \$40,662,272 | \$31,792,797 | \$10,345,331 | \$3,881,026 | \$3,839,6923 | \$37,392 | \$31,203,345 | | REVENUE | | | | | | | | | | | | Sewer Rate | \$188,643,583 | \$2,240,4961 | \$2,831,6221 | \$34,853,982 | \$29,084,507 | \$10,345,331 | \$3,881,026 | \$3,839,692 | \$37,392 | \$31,203,345 | | Interest Earnings | \$1,331,346 | | | | | | | | | | | Capacity Charge | \$50,568,990 | | | | | | | | | | | Industrial Flow | | | | \$2,708,290 | \$2,708,290 | | | | | | | Septage Disposal | | | | \$3,100,000 | | | | | | | | TOTAL REVENUE | \$240,543,919 | \$2,240,496 | \$2,831,622 | \$40,662,272 | \$31,792,797 | \$10,345,331 | \$3,881,026 | \$3,839,692 | \$37,392 | \$31,203,345 | | 2014 Operating Budge | 2014 REVENUES Sewer Rates Interest Earnings Capacity Charges Rate Stabilization Contribution | Industrial Flow Charges
Septage Disposal Fees
Other Misc Revenues | 2014 TOTAL OPERATING REVENUE 2014 Operating Expenditures 2014 Debt Service Transfer to Reserves and CIP | |---
---|---|--| | Program (CIP) Budget | 2014 APPROPRIATION
\$34,533,516
\$182,963,637
\$1,067,325
\$11,550,416 | \$230,114,894
d Reserves | \$188,548,138
\$5,000,000
\$15,000,000
\$27,408,000
\$12,805,497 | | 2014 Capital Improvement Program (CIP) Budget | CIP PROJECT SUMMARY Wastewater Treatment Wastewater Conveyance Capital Replacement Asset Management | TOTAL 2014 CIP BUDGET Designations and Reserves | (Estimated fund balance on 12/31/13) Bond & State Revolving Fund Construction Liquidity Reserve Policy Reserves Rate Stabilization Reserve Operating Liquidity Reserve | \$1,331,346 \$50,568,990 \$24,842,000 \$5,416,580 \$3,100,000 \$341,811,521 et Summary Planning. In the adopted budget ordinance, Facilities Inspections is included in Operations per the Transparency Ordinance. ³ In the chart above, Facilities Inspections (\$1,750,541) is included in WTD CIP ¹ Director's Office and Finance & Administration budgets include direct charges only; County and Department-level charges are budgeted in 'Central Services'. ² Not included in WTD's operating budget appropriation; this is shown only to balance revenue use to total operating revenues. | Stormwater
Services | Facility maintenance Drainage investigation Regulations and compliance NPDES permit Capital Transfers SWM engineering | \$14,140,202 | | | | | \$14,140,202 | This includes: King Street Rent | appropriations of \$64,358,444 less
\$8,141,958 of internal transfers. Also
includes Omnibus Supplementals of
\$815,187 and 2014 Council add of Water | ng of \$1,010,057.
Iteragency services | charges, ILA and service charges to cities. Revenues are adopted figures, with adjustments for assumed revenues as a result of Omnibus Supplementals and 2014 Council add of Water Quality Monitoring. | |---------------------------------------|---|---------------------------|---------------|-------------------------------------|------------------------|---------------------------------------|--|---|--|---|--| | Science
Monitoring &
Data Mgmt. | Freshwater
Assessment
Groundwater &
Hydrologic
Marine & Sediment
Assessment
Risk Assessment
Watershed & Ecol.
Assessment
Lakes Stewardship | \$3,838,297 | | | | | \$3,838,297 | 1 This includes: King Street Rent Library | appropriations of
\$8,141,958 of into
includes Omnibu
\$815,187 and 20 | Quality Monitoring of \$1,010,057. ³ Includes grants, interagency services | charges, ILA and A Revenues are ado adjustments for a result of Omnibus 2014 Council ado Monitoring. | | Environmental
Lab | Aquatic Toxicology Microbiology Trace Metals Conventionals Info Systems & Data Analysis Trace Organics Environmental Services Trouble Call Program Lab Project Management Quality Assurance | \$9,415,586 | | | | | \$9,415,586 | \$24,921,541
\$9,627,664
\$328,061
\$1,567,290
\$1,355,427
\$806,755
\$5,400,409 | \$12,753,101
\$60,000
\$2,593,897 | \$59,414,145 | \$58,041,729 | | Rivers and
Flood
Management | Flood Control District Contract | | | \$8,487,167 | | \$50,000 | \$8,537,167 | 2014 Operating Budget Summary 2014 REVENUES Surface Water Management (SWM) Fee Sirrict (FCZD) Contract King County Flood Control District (FCZD) Contract King Conservation District Noxious Weed Fee Environmental Lab Services King County (KC) General Fund Local Hazardous Waste | Wastewater Ireatment Division Operating
Wastewater Treatment Division Capital
Grants/Interagency Services³ | :NUES4 | TOTAL OPERATING EXPENDITURES | | Rural &
Regional
Services | Acquisitions Agriculture Basin Stewards Current Use Taxation Ecological services Forestry Groundwater Program Local Hazardous Waste Watershed ILAs Noxious Weeds | \$7,187,615 | \$1,771,698 | | \$1,912,767 | | \$10,872,080 | 2014 Operating Bu 2014 REVENUES Surface Water Management (SV King County Flood Control District (FCZD) Contract King Conservation District Noxious Weed Fee Environmental Lab Services King County (KC) General Fund Local Hazardous Waste | Wastewater Ireatment Divisi
Wastewater Treatment Divisi
Grants/Interagency Services³ | 2014 TOTAL REVENUES ⁴ | TOTAL OPERATIN | | Central
Costs¹ | Central Charges
& Overhead
Library
IT Support | \$6,301,491 | \$1,973,742 | | | | \$8,275,233 | 2014 APPROPRIATION
\$10, 885,775
\$9,899,142
\$66,641,353
ace \$1,750,253 | \$89,176,523 | | \$6,155,000 | | Manager, Finance
& Administration | Division Management
Accounting and
Payroll
Finance and Budget
Human Resources
Office Support
Performance
Management
Rate Development
SWM Billing | \$2,743,626 | \$219,538 | | | | \$2,963,164 | rement Program (Content of the Projects revenue, grants, ILAs riban Restoration & Inds/Forest, ghts, Open Space | seeds | Designations and Reserves | 12/31/13 | | | | Shared Services Fund 1210 | SWM Fund 1211 | Flood Control District
Fund 1561 | Noxious Weed Fund 1311 | Intercounty River
Improvements 182 | 2014 ADOPTED
BUDGET TOTALS ² | CIP PROJECT CATEGORY CIP PROJECT CATEGORY Surface Water Construction SWM, Bonds, Grants, ILAs Conservation Futures Levy, interest earnings Conservation Futures Levy, interest earnings King County FCZD Capital Projects King County FCZD contract revenue, grants, ILAs Critical Areas Mitigation, Urban Restoration & Habitat Restoration/Farmlands/Forest, Transfer of Development Rights, Open Space \$1,750 | earnings, residual bond proceeds TOTAL 2014 CIP BUDGET | Designar | Estimated fund balance on 12/31/13 | # **CONTACT US** #### KING COUNTY EXECUTIVE **Dow Constantine** Phone: 206-263-9625 fax: 206-296-0194 www.kingcounty.gov/exec/ # DEPARTMENT OF NATURAL RESOURCES AND PARKS **Christie True, Director** 201 S. Jackson St, Suite 700 Seattle, WA 98104 Phone: 206-477-4700 www.kingcounty.gov/environment/ dnrp.aspx # PARKS AND RECREATION DIVISION Kevin Brown, Director 201 S. Jackson St, Suite 700 Seattle, WA 98104 Phone: 206-477-4527 Fax: 206-296-8686 #### **SOLID WASTE DIVISION** Pat McLaughlin, Director 201 S. Jackson St, Suite 701 Seattle, WA 98104 Phone: 206-477-4466 Fax: 206-296-0197 Toll free: 1-800-325-6165, ext. 66542 # WASTEWATER TREATMENT DIVISION www.kingcounty.gov/solidwaste Pam Elardo, Director 201 S. Jackson St, Suite 505 Seattle, WA 98104 Phone: 206-477-5371 Fax: 206-684-1741 www.kingcounty.gov/wtd # WATER AND LAND RESOURCES DIVISION Mark Isaacson, Director 201 S. Jackson St, Suite 600 Seattle, WA 98104 Phone: 206-477-4800 Fax: 206-296-0192 www.kingcounty.gov/wlr #### KING COUNTY COUNCIL Rod Dembowski, District 1 Larry Gossett, District 2 Kathy Lambert, District 3 Larry Phillips, District 4 Dave Upthegrove, District 5 Jane Hague, District 6 Pete von Reichbauer, District 7 Joe McDermott, District 8 Reagan Dunn, District 9 Phone: 206-296-1000 www.kingcounty.gov/council #### **PRODUCTION CREDITS** Editing/Project Management Doug Williams, DNRP Public Affairs **Design/Production** Sandra Kraus, KCIT DNRP – Natural Resources Information System & E-government #### Content Gemma Alexander Ned Ahrens John Bodoia Rachael Dillman Richard Gelb Logan Harris Annie Kolb-Nelson Frana Milan Michael Murphy John Taylor Kathryn Terry Jo Wilhelm Doug Williams The Department of Natural Resources and Parks 2013 Annual Report was printed in-house on the King County print shop's cost-effective color laser printer. Cost for this full-color print run is less than two-color offset printing. King County DNRP prints just a small number of reports and makes it available online at *kingcounty.gov/dnrp* to minimize waste and to reduce printing and mailing costs. Providing the report to the public is part of our commitment to being an open and accountable government agency, and helps the public gauge our effectiveness in safeguarding human health, protecting the environment and improving the region's quality of life.